

COLORADO
Department of Education

Accountability Conversation

Alyssa Pearson, Associate Commissioner

Brenda Bautsch, Accountability Specialist

Joint Education Committee - Accountability

- Participation Results
- Accountability Restart
- Accountability Clock

Assessments

2016 Assessment Participation

Looking across grade levels:

- High participation among elementary students
 - 94% - 96%
- Slightly lower participation in middle school
 - 92% in 6th grade
 - 85% in 8th grade
- Significantly low participation in 9th grade
 - 74% in 2016
- Improved participation in 10th grade
 - 62% in 2015 on CMAS
 - 88% in 2016 on PSAT10

2016 ELA Overall Participation

Accountability

Accountability Resumes

- HB15-1323
 - created a hold on accountability ratings for 2015
 - Resumed school and district accountability ratings for 2016
- Districts received preliminary ratings in October
- Districts could request that CDE reconsider ratings
- District ratings presented to State Board of Education in December
- SBE will vote on school plan types on January 26

School and District Performance Frameworks

- Elementary and middle school framework measures are based on achievement and growth on state assessments
- High school and district frameworks also include postsecondary readiness measures
- The measures are weighted in the following manner:

	Academic Achievement	Academic Growth	Postsecondary and Workforce Readiness
Elementary Schools	40%	60%	NA
Middle Schools	40%	60%	NA
High Schools and Districts	30%	40%	30%

- Each indicator includes results for disaggregated groups of students

Ratings and Explanatory Notes

- Scores on frameworks determines ratings

2016 Accreditation Ratings

- 11 districts with Insufficient State Data: Low Participation ratings
- 3 districts whose final ratings were decreased due to accountability participation rate below 95% in two or more content areas
- 84 districts receiving plan ratings with “low participation” description, due to participation rates below 95% in two or more content areas

CDE Supports for Priority Improvement/ Turnaround

- School Turnaround Leaders Grants (state funded)
- Turnaround Network (federally funded)
- Turnaround Leadership Academy (federally funded)
- Connect for Success Grant (federally funded)
- Pathways Planning Grant (federally funded)
- CDE staff support with: Data Analysis, Unified Improvement Plans, Performance Management, Accountability Clock options, etc.

Accountability Clock

What is the Accountability Clock?

- SB09-163 states that schools and districts cannot remain in Turnaround or Priority Improvement for more than 5 consecutive years before significant action must be taken
- Due to the HB15-1323 hold, schools/districts will enter Year 6 for the first time on July 1, 2017
- The State Board of Education is required to direct an action, or pathway, (as specified in law) to the local board prior to June 30, 2017

Accountability Clock from 2010 to 2016

District Name	2010	2011	2012	2013	2014	2016
Adams County 14	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
Aguilar Reorganized 6	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
Julesburg Re-1	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
Westminster 50	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
Montezuma-Cortez Re-1	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
Ignacio 11 JT	Year 1	Year 2	Year 3	Year 4	Year 5	
Pueblo City 60	Year 1	Year 2	Year 3	Year 4	Year 5	
Sheridan 2	Year 1	Year 2	Year 3	Year 4	Year 5	
Karval Re-23	Year 2	Year 3	Year 4	Year 5		
Vilas Re-5	Year 2	Year 3	Year 4	Year 5		
Rocky Ford R-2	Year 1	Year 2	Year 3	Year 4		
Charter School Institute	Year 1	Year 2	Year 3			
Denver County 1	Year 1	Year 2	Year 3			
Eglewood 1	Year 1	Year 2	Year 3			
Mountain BOCES	Year 2	Year 3	Year 4			
Huerfano Re-1	Year 2	Year 3				Year 1
Center 26 JT	Year 2	Year 3				
Lake County R-1	Year 1		Year 1	Year 2		Year 1
Branson Reorganized 82	Year 1		Year 1			
De Beque 49JT	Year 1					
Fort Morgan Re-3	Year 1					
Las Animas Re-1	Year 1					
Mountain Valley Re 1	Year 1					
South Conejos Re-10	Year 1					

Turnaround

Priority Improvement

District came off clock

Accountability Clock – Year 6

- 5 districts entering Year 6 on July 1, 2017
- Accountability hearings will take place between March and June 2017
- State Board of Education must direct an action for the local board to take before June 30, 2017
 - Charter
 - Closure
 - Management
 - Innovation
 - Replace operator or governing board (charter schools only)
 - Reorganization (for districts only)
 - “Other” (for districts only)

Accountability Clock Overview

Preliminary SPFs and DPFs are released in September.

State Board of Education determines required actions based upon recommendations from (1) the Commissioner, (2) the State Review Panel, & (3) the school district

*The clock was paused in 2015-2016 per HB15-1323

Accountability Clock Process

Statutory Accountability Pathways

The SBE must select a school-level action from these statutory pathways but may go beyond this menu for district-level recommendations

District Actions (C.R.S. § 22-11-210)

District
Reorganization

Take over
management of one
or more schools

Conversion to a
Charter School

Innovation
Status

School
Closure or Revoked
Charter

School Actions (C.R.S. § 22-11-209)

Management by a
Public/Private Entity

Charter school
operator or board be
replaced

Conversion to a
Charter School

Innovation
Status

School
Closure or Revoked
Charter

Accountability Clock Recommendation Sequence

Questions?